The Role of Nutrients in Pest Management

Lacey Mount, D.P.M. Consultant, CCA

Fertilizer Research & Education Program Conference Modesto, CA October 27, 2016


Overview

- Background
- Disease pyramid
- Definitions
- Effects of soil conditions on disease
- How elements affect diseases/pests
 - N, P, K, Ca, Mg, Mn, Zn, Si
- References


Background

- "The primary reason to monitor is to improve your ability to make good pest management decisions."
 - □ IPM in Practice, 2001 ed.
- Why bother plant nutrition testing?
 - "Soil tells you what happened.
 - Plant tissue tells you what is happening.
 - Water tells you what will happen."
 - -E. Simonne
- Determination of yield-limiting factor

Background (cont'd)


Disease pyramid vs. IPM vs. Sufficiency Range


Definition of an epidemic

"An epidemic occurs when there is a change in disease intensity in a host population over time and/or space."

-Kranz, 1974

- Incidence: proportion of the plant population being affected (field)
- Severity: proportion of the plant being affected (individual)

Field signatures

- Random hotspots
- Diffuse edges: insects vs. soilborne pathogens
- Uniform: rusts, pollution, drift, nutrition
- Symptoms: damage to the host plant (e.g., yellowing, stunting)
- Signs: visual confirmation of the cause of the damage (e.g., insect, fungus)


L.L. Mount, 2012

The last few terms

- Avirulence: inability of a disease agent to infect a plant with genetic <u>resistance</u>
- Virulence: ability of a pathogen to cause disease
- Resistance: ability of a host plant to exclude/overcome a disease or other damaging factor
- Tolerance: ability of a host plant to endure damaging factor without debilitating injury or crop loss

Effects of soil pH & structure on disease, insects

- Increased incidence & severity of cotton root rot (*Phymatotrichopsis omnivora*) on peach in soils with high CaCO3 content (SW US & northern Mexico) (Cribben, 2013)
- Increased virulence of downy mildews at acid pH
 - clubroot of crucifers
 (*Plasmodiophora brassicae*)
 highly virulent at pH 5.7, mildly
 at 6.2; gone by 7.8 (Webster
 and Dixon, 1991)


J.C.Clark, 2000

Nitrogen


R.M. Davis, 2009

- New growth, delayed maturity
- Under-fertilization of N can lead to increased early blight (Alternaria solani) on potato (MacKenzie, 1981); fusarium wilt (Fusarium oxysporum) on melons (Egel and Martyn, 2013)
- Over-fertilization can lead to increased disease susceptibility
 - Fire blight (*Erwinia amylovora*) on apple, pear
 (Johnson, 2015)
- Over-fertilization can lead to greater disease severity
 - Rhizoctonia solani on rice (Datnoff, 1994)

Nitrogen

- Form of nitrogen (ammonium, nitrate) effects severity of disease (Huber and Watson, 1974)
 - Acid-loving soil diseases are more severe when crop is fertilized with ammonium-N (fusarium root rot, clubroot)
 - Take-all of wheat (Gaeumannomyces graminis), potato scab prefer nitrate-N

Nitrogen

 Aphids and white flies are attracted to yellow, repulsed by dark green, blue (Smith, 1976; Cohen and Melamed-

Madjar, 1978)


Phosphorus

- Reduces severity
 - Take-all (G. graminis) of wheat (Brennan, 1989)
 - Potato scab (Streptomyces scabies) (Davis

et al., 1976)


Potassium

- Reduces drought stress, frost injury, may affect pathogen establishment (Wang et al., 2013)
- Delays maturity/senescence in some crops, increases vulnerability to facultative pathogens, parasites (Hendrix and Campbell, 1973)
- Decreases disease severity
 - Early blight of tomato (Blachinski et al., 1986))
 - Rice blast (Magnaporthe grisea) (Datnoff, 1994)
- High K levels increase severity
 - Southern root knot (*Meloidogyne incognita*) (Marks and Sayre, 1964)
 - White tip of rice (Aphelenchoides oryzae) (Datnoff, 1994)

Calcium

- Generally increases disease resistance through plant defense responses (Lecourieux et al., 2006)
 - Ditylenchus dipsaci (Sherwood and Husingh, 1970)

Magnesium

- Phytoplasmas & spiroplasmas inhibit Mg uptake (de Oliveiro et al., 2002)
- Decreases disease
 - Fusarium wilt (Huber and Jones, 2012)


Manganese

- Reduced disease
 - Take-all (Bockus and Tisserat, 2005)
- Increased disease

Phytophthora cinnamomi on avocado (Huber)

and Wilhelm, 1988)


Zinc

- Reduced disease in HLB-infected citrus (Iftikhar et al., 2016)
 - January pruning with vector control & fertilization
 - ZnSO4 + MnSO4 foliar application for under 2 months

Silicon

- Reduces disease (Datnoff, 1994)
 - Sheath blight (R. solani) of rice
 - Rice blast (M. grisea)

References

- Blachinski D, Shtienberg D, Dinoor A, Kafkafi U, Sujkowski LS, Zitter TA, Fry WE. 1996. *Influence of foliar application of nitrogen and potassium on alternaria diseases in potato, tomato and cotton*. Phytoparasitica. 24: 4: 281-92.
- Bockus, W.W. and N.A. Tisserat. 2000. Take-all root rot. *The Plant Health Instructor*. DOI:10.1094/PHI-I-2000-1020-01. *Updated* 2005.
- Brennan RF. 1989. Effect of nitrogen and phosphorus deficiency in wheat on the infection of roots by Gaeumannomyces graminis var. tritici. Crop and Pasture Science. 40: 3: 489-95.
- Cohen S, Melamed-Madjar V. 1978. Prevention by soil mulching of the spread of tomato yellow leaf curl virus transmitted by Bemisia tabaci (Gennadius)(Hemiptera: Aleyrodidae) in Israel. Bulletin of Entomological Research. 68: 3:465-70.
- Cribben CD. 2013. Ground-based technologies for cotton root rot control (Ph.D. dissertation). TAMU.
- Datnoff LE. 1994. *Influence of mineral nutrition of rice on disease development* in Rice pest science and management. IRRI Manila, Philippines. 89-100.
- de Oliveira E, Magalhães PC, Gomide RL, Vasconcelos CA, Souza IR, Oliveira CM, Cruz I, Schaffert RE. 2002. *Growth and nutrition of mollicute-infected maize*. Plant Disease, 86: 9: 945-9.
- Davis JR, McDole RE, Callihan RH. 1976. Fertilizer effects on common scab of potato and the relation of calcium and phosphate-
- phosphorus. Phytopathology. 66: 10:1236-41.

 Egel DS, RD Martyn. 2007. Fusarium wilt of watermelon and other cucurbits. The Plant Health Instructor. DOI: 10.1094/PHI-I-2007-
- O122-01. Updated 2013.
- FAO. 2005. Plant nutrient Management for improving crop productivity in Nepal. Online at www.fao.org/3/a-ag120e/AG120E10.htm
 Johnson KB. 2000. Fire blight of apple and pear. The Plant Health Instructor. DOI: 10.1094/PHI-I-2000-0726-01. Updated 2015.
- Hendrix FF, Campbell WA. 1973. *Pythiums as plant pathogens*. Annual review of phytopathology. 11: 1: 77-98.
- Huber DM, Jones JB. 2012. The role of magnesium in plant disease. Plant and soil. 368: 1-2: 73-85.
- Huber DM, BD Waters 1074 Nitragen form and plant disease Ann. Boy Bhytanathalagu 12: 120 16:
- Huber DM, RD Watson. 1974. Nitrogen form and plant disease. Ann. Rev. Phytopathology. 12: 139-165.
- Huber DM, Wilhelm NS. 1988. The role of manganese in resistance to plant diseases in Manganese in soils and plants. 155-173.
- Iftikhar Y, S Rauf, U Shahzad, MA Zahid. 2016. *Huanglongbing: Pathogen detection system for integrated disease management A review.* Journal of the Saudi Society of Agricultural Sciences. 15: 1:1-11.
- Kranz J. 1974. Epidemics of Plant Diseases: Mathematical Analysis and Modeling. Springer-Verlag.
- Lecourieux D, Ranjeva R, Pugin A. 2006. Calcium in plant defence-signalling pathways. New Phytologist. 171: 2: 249-69.
- MacKenzie DR. 1981. Association of potato early blight, nitrogen fertilizer rate, and potato yield. Plant Dis. 65:575-7.
- Marks CF, Sayre RM. 1964. The effect of potassium on the rate of development of the root-knot nematodes Meloidogyne incognita,
- M. javanica and M. hapla. Nematologica. 10: 2: 323-7.

 Sherwood RT, Huisingh D. 1970. *Calcium nutrition and resistance of alfalfa to* Ditylenchus dipsaci. Journal of nematology. 2 4: 316.
- SMITH, JUDITH G. 1986. Influence of crop background on aphids and other phytophagous insects on Brussels sprouts. *Annals of Applied Biology.* 83: 1: 1-13.
- UC ANR. 2001. IPM in Practice: Principles and Methods of Integrated Pest Management. University of California Regents, Publication 3418.
- Wang M, Zheng Q, Shen Q, Guo S. 2013. The critical role of potassium in plant stress response. International journal of molecular sciences.14: 4:7370-90.
- Webster MA, Dixon GR. 1991. Calcium, pH and inoculum concentration influencing colonization by Plasmodiophora brassicae.

 Mycological Research. 95: 1: 64-73.

Thank you! Questions?

Lacey Mount

(559) 351-2741

Imount@dellavallelab.com

Fertilizer Research & Education Program Conference Modesto, CA October 27, 2016


